Zhana Ivanova

Ongoing Retrospective (Chapter 3)

Kunsthalle Basel

31.8.– 16.9.2018

Performance Times Counterpoint, 2018

30.8.2018, Thursday 8–8:30 pm Opening 9–9:30 pm

Thursdays 7–7:30 pm

Friday to Sunday 3–3:30 pm

Imagine a place where only men exist—
men of average build, white, Western.
What does not fit this category is omitted. The men move in such a way as
to appear suspicious and anxious, involved
in an enigmatic exercise of power. They
perform minute gestures without speaking—
head tilting, leaning in, circling one another—
doing their best to match the narration
of a disembodied male voice. What is happening? Something erotic, violent, rivalrous?
Is one the perpetrator, the other the victim,
the third a witness? Uncertainty sets in as
the recorded voice relays with almost forensic
clarity a set of possible encounters between
the men.

So begins *Counterpoint*, a new work by Bulgarian performance artist Zhana Ivanova. It has moments of scheduled and preannounced liveness, when three male performers activate the sparse stage elements. To comprise the piece, the performance is complemented by a text, a film, and unannounced performances as well as moments without any performance at all, when a recorded voice once again is heard. It is especially when none of the actors move in the space that a visitor might begin to wonder if he (should he be male) or some other man in the room is "the man" the voice is referring to. After all, the characterization detailing "symmetric eyes" or "broad shoulders" makes it possible for nearly any man to fit the description.

In a back room, the video projection shows a different set of three men moving, mutely, in a stark white setting. They seem engaged in a mysterious ritual or game, or perhaps they are inventing ways to communicate with one another. Clearly noticable is a looseness in their movements that is absent in the live performances. Are they about to fight or dance? Dominance and control are implied (they always are in Ivanova's work) as they seem to test one another's boundaries, moving around and sometimes touching.

There is something both sci-fi and also weirdly mathematical about the constellation of different elements: the riddle that greets you as you enter, the enigmatic numbers spoken by the omniscient voice or found on the floor of the set, the unclear sense of what time or place is being performed. But even in this disjointed spatiotemporal zone, there are undeniable parallels with a world in which other "actors" (men of average build, white, Western) circulate, trading power, trying to figure out who has more or is ready to give it up.

Stefan Zweig's 1942 Schachnovelle (The Royal Game) is the backdrop to all of this. In Zweig's novella, the protagonist attempts a mental exercise in which he plays chess against himself, raising questions as to how someone might take up the role of two competing opponents simultaneously. Ivanova is equally fascinated by strategies attributed to the Russian politician Vladislav Surkov, a former adviser to Vladimir Putin whose tactics, as he himself describes, "use conflict to create a constant state of destabilized perception to guide and control [the opponent]." Prompted by these two central sources of inspiration, the artist creates a situation in which doubt and the strange and vaguely looming violence of power play among men become palpable. In Ivanova's work, our contemporary social and political landscape is metaphorically laid bare in stark abstraction, akin to a Samuel Beckett play.

Counterpoint relates closely to two other performative works by the artist previously shown at Kunsthalle Basel, each exploring quotidian power dynamics (All the Players shown in 2015 and Borrowed Splendour in 2016). Together they have incrementally introduced Ivanova's Ongoing Retrospective, a long-term project that upends the traditional nature of the retrospective exhibition. For not only is Ivanova at the relative beginning of her career, but her "exhibition" is being staged chapter by chapter, piece by piece, over an unforeseeable number of years, in a retrospective that will take form over time. By running counter to the common form of the retrospective, yet claiming to be one, the project exposes and examines that format's conventions. It finds its foundations in the very tenets of the artist's work: her subtle, performance-based pieces reveal the unwritten but omnipresent rules, codes, and systems of human interaction.

Zhana Ivanova was born in 1977 in Russe, Bulgaria; she lives and works in Amsterdam. Zhana Ivanova Counterpoint, 2018 Performative constellation comprised of text, film, and live components

Performers (live): Till Burkart, Josef Simon, David Michael Werner Performers (video): Fabian Holle, Gerindo Kamid Kartadinata, Pedro Manuel Voice-over: Tyrone Collis

Dramaturgy: Konstantina Georgelou

Set design: Nikola Knežević Camera and video post-production: David Gabriël Djindjikhachvili

Video editing: Bart Groenendaal

Sound recording and editing: Carlos Della Fiore Production and assistance: Lot Meijers

Production and assistance: Lot Meijers Production advisor: Maaike Gouwenberg

Commissioned and produced by Kunsthalle Basel. Research phases were supported by Playground Festival, Leuven; De Appel, Amsterdam; Amsterdams Fonds voor de Kunst (AFK), Amsterdam; and Ellen de Bruijne Projects, Amsterdam. Courtesy of the artist

Thanks to Uta Eisenreich, Milovan Farronato, Nicoletta Fiorucci, Joël Galvez, Julika Rudelius, and Céline Wouters

This chapter of *Ongoing Retrospective* is generously supported by Mondriaan Fund. This and future chapters are realized with the kind support of Fiorucci Art Trust.


GUIDED TOURS THROUGH THE EXHIBITION

Every Sunday at 3 pm guided tour, in German

Curator's tour with Elena Filipovic, in English 2.9.2018, Sunday, 3 pm

EDUCATION / PUBLIC PROGRAMS

Children's workshop *I Spy with My Little Eye!* 16.9.2018, Sunday, 3 pm
A tour and workshop for children aged 5–10 yrs., in German, by reservation:
kunstvermittlung@kunsthallebasel.ch

In the Kunsthalle Basel library you will find a selection of publications related to Zhana Ivanova.

Follow us on Facebook and Instagram and share your photos and impressions with #kunsthallebasel.

More information at kunsthallebasel.ch, where one can also find material about the past and upcoming chapters of Zhana Ivanova's Ongoing Retrospective.